

Collaboration Primer

Establishing HAI Prevention Collaboratives using ARRA Funds

Ronda L. Sinkowitz-Cochran, MPH for the Prevention and Response Branch Division of Healthcare Quality Promotion, CDC

Draft - 2/18/10 --- Disclaimer: The findings and conclusions in this presentation are those of the authors and do not necessarily represent the views of the Centers for Disease Control and Prevention.

SAFER . HEALTHIER . PEOPLE"

Establishing HAI Prevention Collaboratives using ARRA Funds

Planned State HAI Activities

Prevention

Surveillance

Prevention Collaborative

- Main Entry: col-lab-o-rate
- Pronunciation: \ka-la-ba-rāt\
- Function: intransitive verb
- Inflected Form(s): col·lab·o·rat·ed; col·lab·o·rat·ing
- Etymology: Late Latin collaboratus, past participle of collaborare to labor together, from Latin com- + laborare to labor
- Date: 1871
- 1: to work jointly with others or together especially in an intellectual endeavor
 - 2: to cooperate with an agency or instrumentality with which one is not immediately connected

"Collaboration" - What does it mean?

- "Coming together is a beginning. Keeping together is progress. Working together is success."
 Henry Ford.
- "Teamwork divides the task and multiplies the success." Author Unknown
- "Individual commitment to a group effort that is what makes a team work, a company work, a society work, a civilization work." Vince Lombardi
- "Alone we can do so little; together we can do so much." Helen Keller
- "Teamwork is the ability to work together toward a common vision; the ability to direct individual accomplishment toward organizational objectives. It is the fuel that allows common people to attain uncommon results." Andrew Carnegie
- "Strength is derived from unity. The range of our collective vision is far greater when individual insights become one." Andrew Carnegie
- "Collaboration equals innovation." Michael Dell
- "The most important single ingredient in the formula of success is knowing how to get along with people." Theodore Roosevelt
- "In the long history of humankind (and animal kind, too) those who learned to collaborate most effectively have prevailed." Charles Darwin

Collaboration Primer

Success

- Staffing: Where to begin
- Multidisciplinary Advisory Group
- Participating Healthcare Facilities (e.g., Hospitals)
- Meetings
- Measurement
- Communication: How to sustain momentum
- Additional Resources & Readings

Where to Begin?: Staffing

- Collaboration Metrics:
 - Project coordinator on staff
 - Infection control and prevention expertise available or on staff
 - Expertise in multicenter collaborative improvement projects available or on staff

- Project coordinator
 - Should be first person hired
 - Preferably an internal staffer (from Health Department) if possible (with previously established relationships)
 - Roles and Responsibilities: Full-time position managing logistics; coordinating meetings, communications, tracking progress; overseeing day-to-day program operations; trouble-shooting

- Infection Prevention and Clinical Expertise
 - Available at Health Department or as a consultant
 - Review the literature from expert(s) in your state
 - Important to have experts who are passionate and committed to infection prevention, suitable for championing concepts
 - Contact local APIC (Association for Professionals in Infection Control and Epidemiology) chapters -http://www.apic.org/
 - Consult with academic partners and experts in healthcare epidemiology at local hospitals and/or universities (i.e., Society for Healthcare Epidemiology of America [SHEA] members - http://www.shea-online.org/)
 - CDC SME expert (Prevention Liaisons)

- Infection Prevention and Clinical Expertise
 - Provide facilities with suggestions for performing tasks and assist with data validation
 - All facilities using same criteria and data elements
 - Training for hospital staff on data elements and criteria
 - Help guide facility information sharing sessions
 - Encourage discussion of what is working and what is not to improve prevention activities
 - Front line personnel working in the individual hospitals should be involved in finding solutions to problems

- Expertise in multicenter collaborative improvement projects (i.e., recruitment, training, communication):
 - Identify person(s) internally or externally
 - Consultation services are available from groups such as*:
 - Institute for Healthcare Improvement (IHI)
 - » http://www.ihi.org
 - Fieldstone
 - » http://www.fieldstonealliance.org/client/collaboration_ assessment.cfm

^{*}These links do not constitute an endorsement of these organizations or their programs by CDC or the federal government, and none should be inferred.

Create and Convene a Multidisciplinary Advisory Group

- Collaboration Metrics:
 - Letters of commitment from steering group members
 - Face to face meetings
 - Selection of targets for prevention collaborative
 - Selection of specific prevention goal
 - Feedback of outcomes to steering group


- Many different terms often used:
 - "Advisory Groups"
 - "Steering Groups"
 - "Advisory Council"
- In some States, the 'State HAI Advisory Council', 'Prevention Working Group', and 'Multidisciplinary Advisory Group' may function as one in the same
- Can consist of stakeholders at various levels starting with a State Health Department Advisory Council to more regional representation – different prevention projects may require different stakeholders (need not be the same group of persons from surveillance/reporting)

- Roles and Responsibilities of Advisory Group:
 - Overall project leadership, guidance, and oversight
 - Initial selection of HAI targets (focus, focus, focus)
 - Everyone should understand and agree to the purpose of the collaboration, the degree of commitment required, and the expectations of partners involved in the effort
 - Consider positions such as Chair and Co-Chair
 - Assist in creating aims, content, and measurement strategies
 - May delegate functions to working groups or subcommittees

- Composition (representation/diverse experts) involve multiple stakeholders
 - E.g., Health Department, healthcare facilities (i.e., approximately 2-3 mentor hospitals), payors, purchasers, consumers, hospital associations, quality improvement organizations, professional organizations
 - Not all hospitals participating in the Collaborative should be part of the Multidisciplinary Advisory Group – just the 2-3 mentor hospitals
 - Consider formalizing structure (i.e., a charter or a memorandum of understanding) – including leadership (Chair, Co-Chair), operating rules, other policies (e.g., conflicts of interest, financial relationships), etc.
 - Note: the more people involved, the greater the number of communications and coordination needed.

Larger size*

- More resources
- More knowledge
- More connections
- More ideas

Smaller size*

- Easier to manage
- Easier to reach consensus
- Less conflict

*Size varies by function and opinions about best size diverge. It is recommended that the size should be large enough to provide sufficiently broad views but small enough to be manageable. Average size for Advisory Groups range from 8-12 members depending on the structure and resources available.

- Clearly defined purpose i.e., decide on which infections to target
 - Determine the needs of the State/hospitals
 - Consult with CDC SME
 - Create a shared vision
 - Focus, focus, focus
- Important to define (in writing) what is expected from members & degree of commitment
 - Lay out the mission and purpose of collaboration
 - Discuss milestones and appropriate timelines
 - Review members' roles and contributions
 - Set norms for participation, communication, decision making, and meetings

- Get it in writing...
- Commitment letter templates:
 - (Insert organization name) is pleased to support (the XX Collaborative) in its mission to prevent healthcare-associated infections. We want the Collaborative to build on individual strengths, where all members may participate as appropriate, and where collective efforts knit together to achieve the desired outcomes. (Insert organization name) understands that this will take time, and we agree to support the planning and subsequent implementation activities needed to make the Collaborative successful.
 - (Insert name of person or office title) will serve as a representative to the (Collaborative, Interim Committee, Subcommittee, etc.). In this capacity, (insert name of person or office title) can devote (anticipated # of hours/month or % of time) to these activities. As the Collaborative representative, (insert name of person or office title) is authorized to act on behalf of (insert organization name) to (list areas of authority for making decisions, committing resources, etc. Note limits, if any).
 - As a collaborator, (insert organization name) also commits the following resources (include some or all of these listed – or others – as appropriate) to the success of this endeavor:
 - Connections/Networks
 - Expertise
 - Funds
 - · Committee or project leadership
 - In-kind administrative support
 - In-kind technical support
 - (Insert organization name) looks forward to working with the Collaborative and our other colleagues in this important prevention effort.

- Identify, recruit, and enroll participating hospitals
 - Initial contact suggested: Administration/hospital leadership (i.e., CEO, CMO)
 - Obtaining Hospital Buy-in
 - Focus on the positives, such as:
 - The prevention of HAIs are best pursued and served through a collaboration rather than through individual efforts
 - Immediate and long-range consequences for the public, government, beneficiaries
 - The specific impact the hospital is likely to experience because of the collaboration effort
 - Think about what would want to make them join or barriers that may be in place – why is this mutually beneficial?

Participating Healthcare Facilities

- Should be committed and enthusiastic about prevention and able to identify local champion(s)
- Encourage active support and engagement from hospital leadership (e.g., CEO, CMO, CNO, CQO)
- Also should encourage ideas from unexpected sources (e.g., housekeeping, transport)
- Willing to communicate and share ideas including a willingness to participate in measurement system and share data with central coordinator
- Get it in writing... letters of support and permission to use data

Participating Healthcare Facilities

- Get it in writing... Letters of support:
 - We at ABC Hospital are pleased to register our support for the XX Collaborative. This
 Collaborative represents a key opportunity for prevention of healthcare-associated infections
 (specify infection target here) in our community. As a participating hospital, we agree to... X,
 Y, Z... Thank you for your active pursuit of these goals.
 - We at ABC Hospital agree to be active participants in the XX Collaborative... to learn from each other...to:
 - Designate a primary (and alternate) point of contact
 - Appoint/elect a clinical champion (passionate about XX infection target)
 - Obtain executive/leadership commitment
 - Devote necessary resources for participation
 - Help develop an intervention package to prevent (specify) infections and implement it in our facility
 - Identify setting-specific barriers and challenges to implementation
 - Identify workable and practical solutions to those barriers
 - Use the National Healthcare Safety Network (NHSN) to uniformly collect outcomes
 - Report (specify) infection rates and other data to NHSN
 - Participate in all learning activities of the Collaborative, including face to face meetings, regular conference calls and online discussions, and share experiences and questions about infection prevention

Participating Healthcare Facilities

- Core Prevention
 Strategies
 - High levels of scientific evidence
 - Demonstrated feasibility

- Supplemental Prevention Strategies
 - Some scientific evidence
 - Variable levels of feasibility

*The Collaborative should at a minimum include core prevention strategies. Supplemental prevention strategies also may be used. Hospitals should not be excluded from participation if they already have ongoing interventions using supplemental prevention strategies. Project coordinators should carefully track which prevention strategies are being used by participating facilities.

Meetings

Meetings

- Purpose (clearly defined)
 - Decide on goals
 - Decision-making process that the group will use
 - Meeting measurement (i.e. agenda development, meeting facilitation, minutes, etc.)
 - Resources needed and who will provide them
- Shared Learning/Communication and Feedback
 - Send out notice of meetings (with reminders a week as well as 24-hours in advance) – include agenda if possible
 - Record & distribute meeting notes shortly (within at most a week) after the meeting (including a review of action items, assignments, and due dates; times/schedule for next meeting, etc.)

Meetings

Meetings

- Frequency (weekly, monthly, quarterly, annual)
- Format (face-to-face, web, teleconference let form follow function)
 - Advisory Group
 - Quarterly meetings (more in the beginning to facilitate engagement and progress)
 - Face-to-face at first with alternating formats as appropriate/needed
 - Participating Healthcare Facilities (e.g., Hospitals)
 - Weekly/bi-weekly at first, monthly to follow; continue with biweekly meetings if group can commit time and resources
 - Face-to-face at first with alternating formats as appropriate/needed
 - Try to eliminate meeting overlap if possible

- Collaboration Metrics:
 - Select measurement system (e.g., NHSN)
 - Demonstrate willingness of facilities to participate in measurement system and share data with central coordinator (i.e., letters of commitment)
 - Demonstrate regular feedback of outcome data to participating facilities, to include a comparison of their individual performance to aggregate performance of others

Use NHSN

- Consistency with NHSN definitions is required
- Evaluate prevention practices using core questions from CDC (infection toolkits)
 - Conduct surveys at designated time periods/intervals (i.e., baseline and 6-12 months into collaboration)
- Communicate and Feedback Results (Shared Learnings)

http://www.cdc.gov/NHSN

Measurement: Goals, Objectives, and Action Steps

- "The goal is where you want to be. The objectives are the steps needed to get there."
- Be "SMART": Specific Measurable –
 Attainable Relevant Timely
- Evaluate using standardized questions and tools (i.e., NHSN and CDC toolkits)
 - If possible, begin by conducting a needs assessment as a tool for planning

- Identify goals and targets
- Define the "who", "what", "when", "why", and "how"
- Evaluate both process and outcome measures
 - Process: how have specific prevention measures been implemented (i.e., compliance with hand hygiene, insertion practices – available in NHSN)
 - Outcome: what was the impact of the program and what were the program effects (i.e., a reduction in infection rates using NHSN)
- Communicate and Feedback Results (Shared Learnings) – project coordinators also should keep track of Participating Hospitals progress (i.e., changes in policies/procedures)

Communication Strategy: How to sustain momentum

- Collaboration Metrics:
 - Demonstrate face to face meetings
 - Demonstrate regularly scheduled teleconferences between face to face meetings
 - Demonstrate other supportive communication infrastructure for regular sharing between participants

- Multimodal communication is best and information can be provided by a variety of means
 - E-mail
 - Instant messaging/group chats
 - Listservs
 - Web (i.e., centrally managed site/bulletin boards)
 - Newsletters
 - Meeting minutes
 - Memos/letters/faxes
 - Teleconference/Videoconference
 - Face-to-face meetings

- Successful prevention collaboratives are dependent upon mechanisms to facilitate sharing of information and data among participating facilities
- Realtime communication via multiple channels is recommended
- Feedback of data/results as soon as available
- Many options for feedback using NHSN as standardized tool

- Successful prevention collaboratives have standardized and uniform outcome measures that allow sharing of progress among participants and tracking aggregate group progress
- Demonstrate regular feedback of outcome data to participating facilities, to include a comparison of their individual performance to aggregate performance of others
- Using NHSN, data can be exported to various other programs for review, analysis, and sharing


Monthly pooled mean rates or SIR (depending upon availability)

y pooloaoa attoo or o (aoponag apon aramab		
Hospital	Collaborative (minus hospital)	Nation (minus collaborative) *
Unit A rate or SIR	Pooled mean or SIR	Pooled mean or SIR
Unit B rate or SIR	Pooled mean or SIR	Pooled mean or SIR
Overall facility rate or SIR	Pooled mean or SIR	Pooled mean or SIR

Question: What is the shortest word in the English language that contains the

letters: abcdef?

Answer: FEEDBACK

*Feedback is essential in good communication.

Key Elements in Quality Improvement Collaboratives*

- Don't recreate the wheel!
- Measure, measure, measure and provide feedback
- Measure <u>over time</u>
- Test on a small scale, multiple times, multiple ways before implementing
- Transparency
- Keep it simple and sensible
- Aim high

*From IHI - http://www.ihi.org/IHI/

Twenty Factors Influencing Collaboration Success*

Factors Related to the ENVIRONMENT

- History of collaboration or cooperation in the community
- Collaborative group seen as a legitimate leader in the community
- 3. Favorable political and social climate

Factors Related to MEMBERSHIP CHARACTERISTICS

- 4. Mutual respect, understanding, and trust
- 5. Appropriate cross section of members
- 6. Members see collaboration as in their self-interest
- 7. Ability to compromise

Factors Related to PROCESS and STRUCTURE

- 8. Members share a stake in both process and outcome
- 9. Multiple layers of participation
- 10. Flexibility
- 11. Development of clear roles and policy guidelines
- 12. Adaptability
- 13. Appropriate pace of development

Factors Related to COMMUNICATION

- 14. Open and frequent communication
- 15. Established informal relationships and communication links

Factors Related to PURPOSE

- 16. Concrete, attainable goals and objectives
- 17 Shared vision
- 18. Unique purpose


Factors Related to RESOURCES

- Sufficient funds, staff, materials, and time
- 20. Skilled leadership

*From Collaboration: What Makes It Work, by Paul Mattessich, PhD, Marta Murray-Close, BA, & Barbara Monsey, MPH. - http://www.fieldstonealliance.org/client/articles/Article-4 Key Collab Success.cfm

Additional Resources:


- Health Disparities Collaborative (HRSA)
 - http://www.healthdisparities.net/hdc/html/collaborativesOverview.aspx
- Institute for Clinical Systems Improvement
 - http://www.icsi.org/
- Institute for Healthcare Improvement Breakthrough Collaboratives
 - http://www.ihi.org/IHI/
- Michigan Keystone
 - http://www.mhakeystonecenter.org/
- Northern New England Cardiovascular Disease Study Group
 - http://www.nnecdsg.org/
- Pittsburgh Regional Healthcare Initiative
 - http://www.prhi.org/
- Rochester Health Commission
 - http://www.grrhio.org/
- Vermont-Oxford Neonatal Network
 - http://www.vtoxford.org/
- Veteran's Health Affairs
 - http://www.pittsburgh.va.gov/MRSA/MRSA_Prevention_Initiative.asp
- Wisconsin Collaborative on Healthcare Quality
 - http://www.wchq.org/

Steps for Success

Summary

- The Collaboration Primer is a framework for collaboration – focus and flexibility are key
- Important to note local variation
 - Not every State/hospital is going to do the same thing
 the more you can harmonize the Collaboration, the richer the shared learnings
 - States should learn from one another and share their experiences
- For more information:
 - http://www.cdc.gov/hai/recoveryact/
 - E-mail: <u>DHQPHAIARRA@cdc.gov</u> ("Activity C Collaboration Primer in Subject Line)